Coordinating ESD's And WIP with Smart Green And Growing Where We Have Come From and Ideas to Consider from an Engineer's Perspective Michael Wagner, Associate Loiederman Soltesz Associates, Inc. 4300 Forbes Blvd., Suite 230 Lanham, MD 20706 301.794.7555 M.Wagner@LSAssociates.net www.LSAAssociates.net November 10, 2010 #### **SWM Pre-1980's** - Concerned about major stream flooding resulted in the following. - o Regional Dams Flood control, recreation, and water supply - Levees - Concrete channels or large pipes - Move the water past the site as quickly as possible and fill areas in the floodplain. - Channels and pipes usually designed for less than a 100 year storm and existing conditions. # MDE SWM Issues Early 1980's - Concerned about water quality degradation, ground water recharge, low flow volume during dry periods, and accelerated stream erosion. - Laws to preserve wetlands are more rigorously enforced which precludes channelization of streams. - Stream erosion is a big issue along with flooding of properties from the from smaller storm events. # MDE SWM Regulations Early 1980's - Two and ten year peak flow control required along with infiltration of 0.5" of runoff from impervious areas. - Maintenance was hit or miss. The more hidden the pond, the less maintenance that was achieved. - Most ponds had little or no landscaping and were hidden to be out of sight to as many people as possible. - The ponds were placed in areas that were harder to develop and not as valuable, i.e. required but not wanted by many people. Poor Maintenance Better Maintenance # Dry Pond with No Landscaping #### MDE SWM Issues in the Mid-Late 1990's - Poor results from the 1980's laws. - Many ponds tended to be poorly maintained unless they were located in a central area visible to many people. - Low flow devices were easily clogged, which meant that even a two year control was not being achieved. - Stream erosion still occurring because the two year storm is not the correct storm event to control to prevent channel erosion. - Needed to revise law to achieve water quality improvements in the Chesapeake Bay as voluntary efforts were not achieving the goals fast enough. ### **Stream Erosion** # **SWM - Poor/Nonexistent Maintenance** Beaver lodge in a dry pond. #### MDE SWM Law 2000 - Infiltration still required, but raised to the first inch of rainfall for the total area. Approximately 85-90% of the rainfalls events are less than a one inch of rainfall. - By requiring treatment of the first inch of rainfall, effectively 80-85% of the rainfall volume in a year is treated or peak controlled. - ESD was encouraged to some extent by the manual, but not required therefore rarely implemented. - Implement Channel Protection Volume (CPv) by controlling the 1 year storm with extended detention to provide additional protection to the stream channels. - SWM ponds and underground facilities are still part of the menu of items to implement CPv control. - Additional controls for downstream flooding could still be required. ### **Bioretention – Circa 2003 Construction** (Current Status) ### **Bioretention - Circa 2008 Construction** #### **MDE SWM Law Revised 2007** - Still concerned about water quality degradation, ground water recharge, low flow volume during dry periods, and accelerated stream erosion. - Environmental Site Design(ESD) to the Maximum Extent Practicable (MEP) is required. - Planning of development requires evaluating all of the factors of a site including soils and environmental impacts and their preservation. Therefore planners, landscape architects, stormwater engineers, and soil engineers need to be on the design team. - Total water volume treated is similar to the 2000 Maryland Design manual. - Water Quality Volume(WQv) combined where practical with Channel Protection Volume (CPv) i.e. 1 year extended detention, in small, numerous devices with smaller contributing drainage areas. # Prince George's County ESD Matrix: Alternative Surfaces and Disconnections – Circa 2009 #### Environmental Site Design Maximum Extent Practicable Determination | | | A-1 Green Roof | A-2 Permeable
Concrete | A-3 Reinforced Turf
(interlocking
Sturctural Units) | N-1 Disconnection
of Rooftop Runoff | N-2 Disconnection
of Non-Rooftop
Runoff | N-3 Sheetflow to
Conservation Area | |--|-------------------|----------------|----------------------------------|---|--|---|--| | Slope L | Limitations | None | < 5 % | < 5 % | < 5 % unless
terraces or berms | < 5 % unless
terraces or berms | < 5 % or with level
spreaders | | | А | Yes | Yes | Yes | Yes | Yes | Yes | | c | В | Yes | Yes | Yes | Yes | Yes | Yes | | 0 | С | Yes | Yes | Yes | Yes | Yes | Yes | | 1 | D | Yes | No ⁶ | No ⁶ | Yes | Yes | Yes | | s | Marlboro | Yes | No | No | Yes | Yes | Yes | | | Compacted
Fill | Yes | No ⁶ | No ⁶ | Yes | Yes | Yes | | High Gr | roundwater | Yes | Yes ² | Yes | Yes | Yes | Yes | | High Ground Maint. Resp. F Road R/ R = t 1 1 1 1 1 1 1 1 1 | DPWT | No | No | No | No No | | No | | | Private | Yes | Yes | Yes | Yes | Yes | Yes | | Roa | ad R/W | No | No | No | No | Yes | Yes | | | > 1 ac lot | Not desirable | Yes 1 | Yes 1 | Yes | Yes | Yes | | s | >0.5 ac lot | Not desirable | Yes ¹ | Yes 1 | Yes | Yes | Yes | | d a | <0.5 ac lot | Not desirable | Yes 1 | Yes ¹ | Yes | Yes | Yes | | | Multi | Not desirable | Yes ¹ | Yes ¹ | Yes | Yes | Yes | | Com | nmercial | Yes | Yes | Yes | Yes | Yes | Yes | | Stormwa | ater Hotspot | Yes | No | No | No ⁷ | No ⁷ | No | | | <500 sf | Yes | Yes | Yes | Yes | Yes | Yes | | a A | <1,000 sf | Yes | Yes | Yes | No | Yes | Yes | | n e | <10,000 sf | Yes | Yes | Yes | No | No | Yes | | g | Other | | Yes ³ | | | | | | N | Votes | | Permeable asphalt not permitted. | | | | Conservation area
min 20,000 sf., min
width 50 ft. | #### Footnote - 1 Acceptable for pedestrian walkways, parking lots, driveways, plazas and access roads. - 2 Facility subbase must be a minimum 4' above high water table. - 3 Facilities shall be designed as infiltration practices, as outlined in Appendix D.13 in the MD Design Manual. - 4 Special design required. Standard rain barrel not acceptable. - 5 Not acceptable on soils that have low shear strength, or identified as "slough prone" or "landslide prone." - 6 If designed per County detail, then Yes. - 7 If discharge is beyond hotspot use, the Yes. - 8 Pretreatment and soil testing to verify infiltration rates are required for drainage areas larger than 10,000 sf. #### **ESD Menu – Alternative Surfaces** A-1 Green Roofs **A-2**Permeable Concrete, Permeable Asphalt and Interlocking Pavers A-3 Reinforced Turf #### Prince George's County - ESD Matrix: Micro Practices - Circa 2009 #### **Environmental Site Design** Maximum Extent Practicable Determination | | | M-1 Rainwater
Harvesting (Rain
Barrell) | M-2 Submerged Gravel
Wetlands | M-3 Landscape
Infiltration | M-4 Infiltration Berms | M-5 Dry Wells | | |------------------|-------------------|---|----------------------------------|---------------------------------|--|---|--| | Slope L | imitations | None | <2% | sheet flow or level
spreader | up to 10 % | up to 20 % | | | | А | Yes | If lined | Yes | Yes ⁵ | Yes | | | S
0
1
8 | В | Yes | If lined | Yes | Yes ⁵ | Yes | | | | С | Yes | Yes | No | Yes ⁵ | No | | | | D | Yes | Yes | No | Yes ⁵ | No | | | | Marlboro | No | No If lined | | No | No | | | | Compacted
Fill | Yes | No | No | No | No | | | High Gr | oundwater | Yes | Yes | Yes ² | Yes | Yes ² | | | Maint. | DPWT | No | No | No | No | No | | | Resp. | Private | Yes | Yes | Yes | Yes | Yes | | | Roa | nd R/W | No | No | No | No | No | | | R | > 1 ac lot | Yes | Common areas only | Common areas only | Common areas only | Yes | | | s t | >0.5 ac lot | Yes | Common areas only | Common areas only | Common areas only | Yes | | | d a | <0.5 ac lot | Yes | Common areas only | Common areas only | Common areas only | Yes | | | e '
n | Multi | Yes | Common areas only | Common areas only | Common areas only | Yes | | | Com | mercial | Yes | Yes | Yes | Yes | Yes | | | Stormwa | ater Hotspot | Rooftop runoff only | Yes with Liner | No | No | No | | | D
r | <500 sf | Yes | No | Yes | Yes | Yes | | | a A | <1,000 sf | Yes ⁴ | No | Yes | Must sheet flow into
berm | Yes | | | n e
a a | <10,000 sf | Yes ⁴ | Yes ⁴ No | | Must sheet flow into
berm | Yes ³ | | | g
e | Other | *************************************** | 1 Ac Minimum | Yes ⁸ | | | | | N | lotes | | | | Used to augment other
devices, or for
pretreatment | Setback 100' from 1!
fill slopes, 200' from
25% fill slopes | | - 1 Acceptable for pedestrian walkways, parking lots, driveways, plazas and access roads. - 2 Facility subbase must be a minimum 4' above high water table. - 3 Facilities shall be designed as infiltration practices, as outlined in Appendix D.13 in the MD Design Manual. - 4 Special design required. Standard rain barrel not acceptable. - 5 Not acceptable on soils that have low shear strength, or identified as "slough prone" or "landslide prone." - 6 If designed per County detail, then Yes. - 7 If discharge is beyond hotspot use, the Yes. 8 Pretreatment and soil testing to verify infiltration rates are required for drainage areas larger than 10,000 sf. #### Environmental Site Design Maximum Extent Practicable Determination | | | M-6 Micro-
Bioretention | M-7 Rain Gardens | M-8 Grass Swales | M-8 Bio Swales | M-8 Wet Swales | | |---|-------------------|---------------------------------------|-----------------------------------|---------------------------|----------------------|-------------------|--| | Slope L | imitations | < 5 % or with level
spreaders | < 5 % unless terraces
or berms | 1 % min, 4 % max | 1 % min, 4 % max | 1 % min, 4 % max | | | | Α | Yes | Yes | Yes | Yes | No | | | s | В | Yes | Yes | Yes | Yes | No | | | 0 | С | Yes, with underdrain | Yes | Yes | Yes, with underdrain | Yes | | | O i I I S S S S S S S S S S S S S S S S S | D | Yes, with underdrain | No | Yes | Yes, with underdrain | Yes | | | | Marlboro | Yes, with underdrain | No | Yes, if flow is < 3 cfs | Yes, with underdrain | No | | | | Compacted
Fill | Yes, with underdrain | No | Yes | Yes, with underdrain | No | | | High Gr | oundwater | Yes, above | Yes, 2' above | Yes | Yes, with underdrain | Yes | | | Maint. | DPWT | No | No | Yes | Yes | No | | | Resp. | Private | Yes | Yes | Yes | Yes | Yes | | | Road R | nd R/W | No | No | Rural - open section only | No | No | | | | >1 ac lot | Common areas only | Common areas only | Yes | Common areas only | Common areas onl | | | R
e t
i a
d l | >0.5 ac lot | Common areas only | Common areas only | Yes | Common areas only | Common areas only | | | | <0.5 ac lot | Common areas only | Common areas only | No | Common areas only | Common areas only | | | 733 | Multi | Common areas only | Common areas only | No | Common areas only | Common areas onl | | | Com | nmercial | Yes | Yes | Yes | Yes | Yes | | | Stormwa | ater Hotspot | No | No | No | No | No | | | D | <500 sf | Yes | Yes | Yes | Yes | Yes | | | a A | <1,000 sf | Yes | Yes | Yes | Yes | Yes | | | ir
ne
aa | <10,000 sf | Yes | Commercial max
10.000 sf | Yes | Yes | Yes | | | g
e | Other | Max 0.5 ac | Residential max 2,000
sf | | | | | | N | lotes | 4' above groundwater if inflitrating. | | | | | | - 1 Acceptable for pedestrian walkways, parking lots, driveways, plazas and access roads. - 2 Facility subbase must be a minimum 4' above high water table. - 3 Facilities shall be designed as infiltration practices, as outlined in Appendix D.13 in the MD Design Manual. 4 Special design required. Standard rain barrel not acceptable. - 5 Not acceptable on soils that have low shear strength, or identified as "slough prone" or "landslide prone." - 6 If designed per County detail, then Yes. - 7 If discharge is beyond hotspot use, the Yes. - 8 Pretreatment and soil testing to verify infiltration rates are required for drainage areas larger than 10,000 sf. Page 3 of 3 #### **ESD Menu – Micro Practices** Not shown: M-2 Submerged Gravel Wetlands, M-4 Infiltration Berms, M-8 Wet Swales. ### **Micro Bioretention** # **ESD** Impacts to Sites - Space required to provide stormwater control estimated at 15 20% of site area for commercial/retail if alternative surfaces, green roofs or cisterns are not used. - If surface devices such as microbioretention, swales, etc. are the only acceptable control, there will be a reduction in available land for site improvements, building SF, or residential units for less dense developments. - ESD green space is usually not available for passive/active recreation measures, therefore structural measures would be required. - Areas previously set aside for SWM may be used to help make up for density loss elsewhere. # **ESD** Impacts to Sites - The denser the development, such as mixed use, the more difficult it is to achieve ESD without structural practices and still maintain density. i.e. Smart Growth. - Impediments to ESD need to be removed, such as allowing narrower roads or drive aisles, reduce parking space size, allow more storm flow in yards, etc. The basic goal is to reduce impervious area. If the impervious area is smaller, less treatment area is required for the smaller impervious area, therefore more green space is available for the devices. - Requires buy-in by ultimate user. i.e. Education of benefits to the public for acceptance and maintenance. - Linear projects approaches 100% increase of right of way to accommodate practices. # Linear Project Don't let ESD be the next mandated visual clutter in the landscape. # **General Design Considerations** - Select devices starting with low hanging fruits, i.e. inexpensive devices such as dry wells. Dry wells are also effective as they don't take up space that can be used for other functions. - Try to use an area for more than one function. i.e. porous paving or pavers serve two purposes, parking or sidewalks and water quality. This applies also when trying to meet landscape and forest conservation requirements as the two are not mutually exclusive. - For commercial sites use porous paving and resizing of landscape islands that can be used for micro-bioretention. - Consider cisterns that can double storage areas for irrigation of landscaping or water reuse in a building. # General Design Considerations - Con'd - Designs need to be constructible. Too sharp of curves too make a device more natural makes construction far more difficult and expensive. - How can maintenance be assured so it easy to maintain. What type of equipment will be used, access, maintenance schedule. - Lack of maintenance means all the money spent to construct ESD is just being washed into the Bay along with pollutants. It also means the Bay will not get cleaner. - Currently, the made soil for rain gardens, bio retention facilities is costing \$100 per cubic yard. Cheaper alternatives need to be found. - Design manuals need to be updated to incorporate the new ESD strategies and not just pasted into a current manual # Water Quality Features Guidance Menu | ТҮРЕ | SIZE OF
FEATURE | PAVED AREA
TREATED (WQv
ONLY) | PAVED AREA TREATED
(ESD to the MEP) | |--|---------------------|-------------------------------------|--| | Micro-Bioretention
(Filter Area Only) | 500 SF | 14,000 SF | 6,000 SF | | Dry Well | 4' x 5' x 5' | 500 SF | 200 SF | | Rain Barrel | 55 Gal | 90 SF | 40 SF | | Cisterns | 1,000 CF | 12,000 SF | 4,600 SF | | Street Tree System (Planter boxes) | 120 SF | 2,500 SF | 1,000 SF | | Green Roof – 8" Thick | 1,000 SF | 2,000 SF | 650 SF | | Porous Paving/Pavers | 12" thick /1,000 SF | 2,600 SF | 1,000 SF | [•] Assumes B soil and 6" dry storage depth and 3 ' deep made soil material for Micro Bioretention and Street Tree System. **B** Soils [•] Assume 100% impervious contributing drainage area # Water Quality Features Guidance Menu | TYPE | SIZE OF
FEATURE | PAVED AREA
TREATED
(WQv ONLY) | PAVED AREA TREATED
(ESD to the MEP) | |--|---------------------|-------------------------------------|--| | Micro-Bioretention
(Filter Area Only) | 500 SF | 15,000 SF | 7,000 SF | | Dry Well | 4' x 5' x 5' | 500 SF | 230 SF | | Rain Barrel | 55 Gal | 90 SF | 45 SF | | Cisterns | 1,000 CF | 12,000 SF | 5,400 SF | | Street Tree System (Planter boxes) | 120 SF | 3,300 SF | 1,500 SF | | Green Roof – 8" Thick | 1,000 SF | 2,000 SF | 650 SF | | Porous Paving/Pavers | 12" thick /1,000 SF | 2,100 SF | 1,000 SF | [•] Assumes C soil and 6" dry storage depth and 3 ' deep made soil material for Micro Bioretention and Street Tree System. C Soils [•] Assumes 100% impervious contributing drainage area ### **ESD Menu – Micro Practices** ## Micro Bioretention - Cul de Sac ### Micro Bioretention - Suburban #### 1 2 Commercial Main Streets Stormwater Planters with On-Street Parking #### Key Design Elements - Stormwater planters allow for on-street parking by providing an egress zone for people to access their vehicles and the sidewalk - Grated curb cuts allow runoff to enter/exit the stormwater facility. - On-street parking zone. - Building frontage. - Sidewalk zone. - Bike lanes. - Accessible ADA ramps at street intersection. - Curb extensions narrow the pedestrian crossing distance, but allow two-way vehicular traffic EXAMPLE: A residential "curbless" street example that allows stormwater runoff to sheet flow into a continuous green gutter system. The sidewalk is also constructed with 136 SAN MATEO COUNTY SUSTAINABLE GREEN STREETS AND PARKING LOTS GUIDEBOOK SAN MATEO COUNTY SUSTAINABLE GREEN STREETS AND PARKING LOTS GUIDEBOOK 137 Source: Environmental Services, San Mateo County, CA and Nevue-Ngan Associates ## Micro Bioretention - Suburban Source: Environmental Services, San Mateo County, CA and Nevue-Ngan Associates # Micro Bioretention - Urban Source: Environmental Services, San Mateo County, CA and Nevue-Ngan Associates ## Micro Bioretention - Urban Source: Environmental Services, San Mateo County, CA and Nevue-Ngan Associates ### **WIP Cost Information** | Table 2. Preliminary scenario | for urban imp | ervious retrofits to | o meet County MS4 pe | ermit by 2017 | |--|--------------------|-----------------------|------------------------------------|----------------------| | BMP type | Impervious area | Pervious area | Estimated cost per impervious acre | Estimated total | | | (acres) | (acres) | (\$/acre) | cost | | County | | | | | | Bioretention areas | 305 | 1,728 ^a | \$100,000 | \$30,500,000 | | Filtering practices | 379 | 2,148 ^a | \$100,000 | \$37,900,000 | | Infiltration practices | 1,124 | 6,369 ^a | \$100,000 | \$112,400,000 | | Filtration ponds | 725 | 4,108 ^a | \$35,000 | \$25,375,000 | | Wetland restoration | 251 ^b | 199 ^b | \$82,669° | \$20,750,000 | | Stream restoration | 645 ^b | 3,655 ^a | \$55,764° | \$35,968,000 | | Forest buffer | 484 ^d | 939 ^e | \$11,763° | \$5,693,273 | | Dry pond retrofits | 1,222 ^b | 3,477 ^b | \$15,712° | \$19,200,000 | | Urban nutrient
management | 1,222 ^d | 11,108 ^e | Minimal | \$100,000 | | Impervious area disconnect | 975° | | \$30,000 | \$29,235,000 | | State phosphorus fertilizer reduction | tbd ^f | tbd | Minimal | Minimal | | Sum for County | 7,109 | 33,732 | \$44,607 | \$317,121,273 | | Municipal without Bowie | | | | | | Bioretention areas | 75 | 175ª | \$100,000 | \$7,500,000 | | Filtering practices | 89 | 208 ^a | \$100,000 | \$8,900,000 | | Infiltration practices | 329 | 768 ^a | \$100,000 | \$32,900,000 | | Filtration ponds | 216 | 504 ^a | \$35,000 | \$7,560,000 | | Urban nutrient
management | 111 ^d | 1,232 ^e | Minimal | Included in above | | Impervious area disconnect | 108 ^e | | \$30,000 | \$3,240,000 | | State phosphorus fertilizer reduction | tbd | tbd | Minimal | Minimal | | Sum for Municipal without Bowie | 928 | 2,886 | \$64,771 | \$60,100,000 | | County and Municipal (with | out Bowie) | | | | | Total | 8,037 | 36,618 | \$46,936 | \$377,221,273 | | Notes: | | | | | | a. Pervious area estimated from an | nount of impervio | us land treated. | | | | b. Known number of acres. | | | | | | c. Estimated cost per acre is based | on known total pr | ojected project cost. | | | | d. Impervious area is calculated fro
Stormwater Wasteload Allocations | | | DE's June 2011 draft docum | nent, Accounting for | | e. Estimated/assumed amount. | | | | | | f. These amounts will be determine | ed by the state. | | | | #### **WIP Cost Information** | Table 3. Preliminary addition 2017–2020 | nal BMP scenario | for urban impe | rvious retrofits for | | |---|----------------------|-----------------------|------------------------------------|-----------------| | BMP type | Impervious area | Pervious area (acres) | Estimated cost per impervious acre | Estimated total | | | (acres) | , , | (\$/acre) | cost | | County | | | | | | Bioretention areas | 691 | 3,916a | \$85,000 | \$58,735,000 | | Filtering practices | 275 | 1,558a | \$85,000 | \$23,375,000 | | Infiltration practices | 675 | 3,825a | \$85,000 | \$57,375,000 | | Filtration ponds | 1,265 | 7,168a | \$35,000 | \$44,275,000 | | Wetland restoration | 502 | 398 | \$82,669 ^b | \$41,500,000 | | Stream restoration | 1,290 | 7,310 | \$55,764 ^b | \$71,936,000 | | Forest buffer | 484 | 2,743 | \$11,763 ^b | \$5,693,273 | | Impervious area disconnect | 975° | | \$30,000 | \$29,235,000 | | Sum for County | 6,157 | 26,918 | | \$332,124,273 | | Municipal without Bowie | | | | | | Bioretention areas | 165 | 385a | \$85,000 | \$14,025,000 | | Filtering practices | 85 | 198a | \$85,000 | \$7,225,000 | | Infiltration practices | 216 | 504a | \$85,000 | \$18,360,000 | | Filtration ponds | 716 | 1,671a | \$35,000 | \$25,060,000 | | Impervious area disconnect | 108c | | \$30,000 | \$3,240,000 | | Sum for Municipal without Bowie | 1,290 | 2,758 | | \$67,910,000 | | County and Municipal (with | hout Bowie) | | | | | Total | 7,447 | 26,918 | \$53,721 | \$400,034,273 | | Notes: | | | | | | a Pervious area estimated from a | nmount of imperviou | is land treated. | | | | b. Estimated cost per acre is base | ed on known total pr | ojected project cos | t from 2017 scenario. | | | c. Estimated/assumed amount. | | | | | | | | | | | Urban nutrient management was represented in Table 2. Once installed, structural BMPs and impervious disconnection will begin performing towards required pollutant reduction with appropriate maintenance. Urban nutrient program is an institutional control that should continue to be implemented continuously to meet required pollutant reduction and is only needs to be input into the model/MAST once, as reported in Table 2. #### Maintenance of ESD Devices - Lack of maintenance means investment by County Agencies (Taxpayers) as part of the WIP requirements or developers for new or redevelopment projects is being wasted. - Lack of maintenance could also include removal of the device by owner, bankruptcy, diversion around device, device failure, and other means that prevent the device from meeting it's design intent. - Lack of maintenance means the Chesapeake Bay cleanup goals will not be met. #### **WIP Cost Information** DRAFT FINAL REPORT (October 10, 2011) #### Table 2b #### County SWBMP Unit Cost Development - Part 2, Annual and Intermittent Costs Planning Level Unit Cost Development for Stormwater Best Management Practices (BMPs) PART 2: Annual Maintenance Costs | | | | | | | | | | | intenance, Int | | 4 . | |---|------------------|----------------|--------------------------|--------------------------------------|-------|-----------------------------|--------------------|--------------------------|-----------------|----------------|-----------------|------------| | | Routine and Inte | | | termittent Maintenance Costs Average | | | Average Annual | | | and Impleme | ntatio | a Costs | | | | Annual Routine | | Annual
Intermittent | | Total Annual
Maintenance | | County
Implementation | | Total | | age Annual | | Stormwater BMP | | intenance* | Maintenance ² | | Costs | | Costs ³ | | (Over 20 Years) | | (Over 20 Years) | | | Impervious Urban Surface Reduction | \$\$ | 875 | \$ | - | \$ | | \$ | | \$ | 17,707 | \$ | 885 | | Urban Forest Buffers | \$ | 600 | \$ | 600 | \$ | 1,200 | \$ | | \$ | | \$ | 1,210 | | Urban Grass Buffers | \$ | 430 | \$ | 430 | \$ | 860 | \$ | | \$ | | \$ | 870 | | Urban Tree Planting | \$ | 600 | \$ | 600 | \$ | 1,200 | \$ | | \$ | | \$ | 1,210 | | Wet Ponds and Wetlands (New) | \$ | 371 | \$ | 371 | \$ | 742 | \$ | 20.67 | \$ | 15,253 | | 763 | | Wet Ponds and Wetlands (Retrofit) | \$ | 371 | \$ | 371 | \$ | 742 | \$ | 20.67 | \$ | | \$ | 763 | | Dry Detention Ponds (New) | \$ | 600 | \$ | 600 | \$ | 1,200 | \$ | 31.01 | \$ | 24,620 | \$ | 1,231 | | Hydrodynamic Structures (New) | \$ | 1,750 | \$ | 1,750 | \$ | 3,500 | \$ | 31.01 | \$ | 70,620 | \$ | 3,531 | | Dry Extended Detention Ponds (New) | | 600 | \$ | 600 | \$ | 1,200 | \$ | 31.01 | \$ | 24,620 | \$ | 1,231 | | Dry Extended Detention Ponds (Retrofit) | \$ | 600 | \$ | 600 | \$ | 1,200 | \$ | 31.01 | \$ | 24,620 | \$ | 1,231 | | Infiltration Practices w/o Sand, Veg. (New) | \$ | 418 | \$ | 418 | \$ | 835 | \$ | 31.01 | \$ | 17,320 | \$ | 866 | | Infiltration Practices w/ Sand, Veg. (New) | \$ | 438 | \$ | 438 | \$ | 875 | \$ | 31.01 | \$ | 18,120 | \$ | 906 | | Filtering Practices (Sand, above ground) | \$ | 700 | \$ | 700 | \$ | 1,400 | \$ | 31.01 | \$ | 28,620 | \$ | 1,431 | | Filtering Practices (Sand, below ground) | \$_ | 800 | \$ | 800 | \$ | 1,600 | \$ | 31.01 | \$ | 32,620 | \$ | 1,631 | | Erosion and Sediment Control | \$ | - | \$ | - | \$ | | \$ | 10.34 | \$ | 207 | \$ | 10 | | Urban Nutrient Management | \$ | - | \$ | | \$ | | \$ | 31.01 | \$ | 620 | \$ | 31 | | Street Sweeping | \$ | 431 | \$ | - | \$ | 431 | \$ | 20.67 | \$ | 9,030 | \$ | 451 | | Urban Stream Restoration | \$ | | \$ | 860 | \$ | 860 | \$ | 31.01 | \$ | 17,820 | \$ | 891 | | Bioretention (New - Suburban) | \$ | 750 | \$ | 750 | \$ | 1,500 | \$ | 31.01 | \$ | 30,620 | \$ | 1,531 | | Bioretention (Retrofit - Highly Urban) | \$ | 750 | \$ | 750 | \$ | 1,500 | \$ | 31.01 | \$ | 30,620 | \$ | 1,531 | | Vegetated Open Channels | \$ | 400 | \$ | 200 | \$ | 600 | \$ | 10.34 | \$ | 12,207 | \$ | 610 | | Bioswale (New) | \$ | 600 | \$ | 300 | \$ | 900 | \$ | 31.01 | \$ | 18,620 | \$ | 931 | | Permeable Pavement w/o Sand, Veg. (New) | \$ | 1,089 | \$ | 1,089 | \$ | 2,178 | \$ | 10.34 | \$ | 43,767 | \$ | 2,188 | | Permeable Pavement w/ Sand, Veg. (New) | \$ | 1,525 | \$ | 1,525 | \$ | 3,049 | \$ | 10.34 | \$ | 61,191 | \$ | 3,060 | Annual routine maintenance costs over 20 years; assumes a 3% discount rate, but also a 3% annual increase in maintenance cost which washes out the effect of discounting resulting in a constant present value annual cost throughout the 20 year period. "Costs of Stormwater Management Practices in Maryland Counties" by Dennis King and Patrick Hagan ² Intermittent/corrective maintenance tasks are those that accrue every 3 to 5 years; these are averaged here over the 20 year period. $^{^3}$ Average annual county cost of inspecting and monitoring stormwater BMPs and enforcing construction and maintanance standards. ⁴ Combined annual operating, implementation, and maintenance costs. # Bioretention (Slide 11) – March 2008 # Bioretention – September 2009 # Bioretention – April 2011 Michael Wagner, Associate Loiederman Soltesz Associates, Inc. 4300 Forbes Blvd., Suite 230, Lanham, MD 20706 office: 301.794.7555 MWagner@LSAssociates.net www.LSAssociates.net